EIC LABS INC NEWTON MA LITHIUM CYCLING IN POLYMETHOXYMETHANE SOLVENTS.(U) JUN 82 J S FOOS, J MCYEIGH NOOT TR-7 AD-A116 790 F/G 10/3 N00014-77-C-0155 UNCLASSIFIED 1 or 1 A0 A 116790 END DATE 08:82 #### OFFICE OF NAVAL RESEARCH Contract No. N00014-77-C-0155 Task No. NR 359-638 TECHNICAL REPORT NO. 7 LITHIUM CYCLING IN POLYMETHOXYMETHANE SOLVENTS by J. S. Foos and J. McVeigh Prepared for Publication in the Journal of the Electrochemical Society EIC Laboratories, Inc. 67 Chapel Street Newton, Massachusetts 02158 June 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited 82 07 12 015 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | T. REPORT HUMBER 2. GOVY ACCESSION | | | TECHNICAL REPORT NO. 7 | | | 4. TITLE (and Substitle) | S. TYPE OF REPORT & PERIOD COVERED | | LITHIUM CYCLING IN POLYMETHOXYMETHANE SOLVENTS | Technical Report | | | 6. PERFORMING ORG. REPORT NUMBER | | P. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | J. S. Foos and J. McVeigh | N00014-77-C-0155 | | PERFORMING ORGANIZATION NAME AND ADDRESS EIC Laboratories, Inc. | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 67 Chapel Street | NR 359-638 | | Newton, Massachusetts 02158 | 335 030 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research/Chemistry Program | June 1982 | | Arlington, Virginia 22217 | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office |) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15. DECLASSIFICATION/DOWNGRADING | | 6. DISTRIBUTION STATEMENT (of this Report) | Accession For | | | RTIS GRAAI | | Approved for Dublic Delegation District to the second | DITIC TAR | | Approved for Public Release; Distribution Unlim | Justification | | 7 DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different | from Report) By | | | Distribution/ | | | Availability Codes | | | Avail d.d/pr | | Public Curry And Marke | Dist Special | | SUPPLEMENTARY NOTES | | | Submitted for Publication in the Journal of the | | | odomicces for rubileacion in the Journal of the | Electrochemical Society. | | REY WORDS (Continue on reverse side if necessary and identify by block number | *1 | | | ., | | Lithium Batteries, Dimethoxymethane, Trimethoxymethane, | | | Cycling Efficiency. | methane, LiAsr ₆ , | | ABSTRACT (Continue on Municipal and Management of American and America | | | Solutions of LiAsF ₆ in dimethoxymethane (Di | | | (TMM) are shown to be conductive and capable of | | | ciency in half-cells. Inspection of electrolyte | | | presence and absence of Li indicated that TMM is | | | However, DMM cycles Li much better than TMM after | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### LITHIUM CYCLING IN POLYMETHOXYMETHANE SOLVENTS J. S. Foos and J. McVeigh EIC Laboratories, Inc., 67 Chapel Street, Newton, MA 02158 # Introduction . During the past few years several Li battery electrolytes have been reported which allow the plating and stripping of Li in greater than 95% efficiency at 25°C. Newman reported the use of LiClO₄ in dioxolane in Li/TiS₂ cells (1). The cycling efficiency in these cells is very good but unfortunately they are susceptible to detonation (2). Koch has reported the use of 2-methyltetrahydrofuran (2Me-THF) (3) and diethyl ether blends (4) as solvents for LiAsF₆ in Li half-cells. The conductivity of these electrolytes is low. The solution of LiAsF₆ in dioxolane is an electrolyte with good conductivity but is reported to polymerize readily (5). Ring strain may contribute to the reactivity of dioxolane. It might be anticipated that the open-chain analogues of dioxolane might be less reactive. Dimethoxymethane (DMM)I and trimethoxymethane (TMM)II were investigated as solvents for possible use with LiAsF₆ in Li batteries. CH₂(OMe)₂ CH(OMe)₃ We wish to report that these solvents produce conductive solutions with LiAsF6, show good stability at 70° C, and cycle Li well in half cell tests. # Experimental The solvents, DMM and TMM (trimethyl orthoformate), were obtained from the Aldrich Chemical Company. Before use the solvents were purified first by preliminary drying using MgSO₄ and/or molecular sieves (3A or 4A) for DMM; and molecular sieves (3A or 4A) only for TMM. Subsequently they were distilled from Na benzophenone ketyl (6). Some difficulty was encountered in forming the blue ketyl in TMM. This was attributed to surface films on the Na which can be disrupted by placing the reaction flask in an ultrasonic bath. The electrolytes for cycling and storage tests were prepared using LiAsF₆ (U.S. Steel, as-received) with cooling using Cu shot previously cooled by dry ice. The solvents, if treated with alumina, were passed through a column of activated alumina (Woelm N-Super 1) and the first 10% discarded. Where applicable, pre-electrolyses were done by passing a current (1 mA/cm²) between two Li metal electrodes (~30 cm²) suspended in the electrolyte (100 ml) for ~16 hrs. Conductivities were obtained using dried distilled DMM and TMM. The conductivities were determined in conductivity cells with cell constants determined using aqueous KCl. An AC conductivity bridge (YSI Model 31) was used to measure the cell resistance. The conductivities were determined at, or corrected to, 25°C with a precision of ~5%. The storage tests were done in screw cap (Teflon-lined) glass vials: These were stored at 70° C. The Li cycling was done in prismatic glass cells containing 15-20 ml electrolyte. This experiment, described previously (7), involves making a pre-plate of 4.5 C/cm^2 of Li on a Ni substrate (Ni shim) followed by stripping and then re-plating 1.1 C/cm^2 on the pre-plated Li. The average efficiency per cycle \bar{E} , is calculated in Eq. (1): $$E = \frac{Q_{S} - \frac{Q_{ex}}{n}}{Q_{S}}$$ (1) where n is the number of apparent "100%" cycles, Q_S is the charge stripped (1.1 C/cm²), and $Q_{\rm ex}$ is the charge in the excess Li (3.4 C/cm²) at the start of the experiment. Solution preparation and the electrochemical experiments themselves were conducted at room temperature under an Ar atmosphere in a Vacuum-Atmospheres Corporation dry box equipped with a Model HE-493 Dri-Train. Conductivity of Electrolytes. In order to minimize electrolyte IR drop, the electrolyte in a battery should show maximum conductivity. The solvents I and II give electrolytic solutions with greater conductivities than most other non-cyclic ethers. The conductivities of solutions of LiAsF₆ in ethers are generally high as compared to solutions of other salts such as LiClO₄, LiBF₄, etc. For instance, the maximum conductivity of LiAsF₆ in THF is $0.017~\Omega^{-1}~\rm cm^{-1}$ (7) as compared to 0.006 and 0.004 for LiClO₄ (8) and LiBF₄ (9), respectively. The ethereal solutions of LiAsF₆ previously known to cycle Li with high efficiency, i.e., 2Me-THF and DEE blends, have maximum specific conductivities in the $0.002\text{-}0.004~\Omega^{-1}~\rm cm^{-1}$ range. Conductivity vs. concentration profiles for LiAsF₆ in DMM and TMM are shown in Figure 1. The conductivity profiles are typical for solutions of LiAsF₆ in ethers and show maximum conductivities of $\sim 0.0065~\Omega^{-1}~\rm cm^{-1}$ for DMM and $\sim 0.008~\Omega^{-1}~\rm cm^{-1}$ for TMM. Lithium Cycling in Half-Cells. The plating and stripping of Li at 25°C is a rigorous test of electrolyte stability. Electrolytes were evaluated for half-cell cycling efficiency using electrolytes prepared using distilled solvent (D), distilled solvent treated with alumina (DA), and electrolytes that were additionally pre-electrolyzed (DP). The freshly plated Li, generated during pre-electrolysis, should be especially reactive. It was hoped that this Li would react with impurities in the electrolyte giving insoluble reaction products and thereby purify the electrolyte. The results for DMM and TMM electrolytes are shown in Table 1. This table shows representative cycling efficiencies which illustrate the effect of different purification on Li cycling. In these tests, both electrolytes show high cycling efficiency. Electrolyte Stability at 70°C. The cycling test above allows the evaluation of room temperature stability of the electrolyte towards freshly plated Li over the period of the experiment, one or two days. An accelerated test for long term stability is the storage of electrolytes at 70°C in the presence and absence of Li. A solvent, 2Me-THF, which has proved useful in Li/TiS₂ cells shows excellent stability when stored with Li at 70°C (7). Stability tests were conducted by storing samples of 1.5M LiAsF₆ in DMM and TMM in the presence and absence of Li at 70°C. The results are shown in Table 2. The TMM appears more stable with no apparent reaction noted at 20 days at 70°C. These tests may be somewhat misleading. Although no reaction was observed visually, the TMM electrolyte stored at 70°C with Li subsequently failed completely to cycle Li. The DMM results were variable, with the results reported typical of several tests. Despite the apparent lack of stability in DMM electrolytes, the samples stored with Li retained moderate cycling ability. ## Discussion The conductivity of the electrolytes studied make them interesting candidates for Li battery use. However, the stability of the electrolytes under actual cell conditions is of primary concern. This includes stability towards reduction by Li and to thermal decomposition in the bulk electrolyte. The half-cell cycling results indicate a relatively high degree of stability of electrolyte towards Li. However, this test is somewhat insensitive to electrolyte decomposition due to the large excess of electrolyte present. The variation of the cycling efficiency with purification appears to be reproducible. It is attributed to variations of the levels of impurities. What is not clear is the nature of the impurities and whether they improve half-cell and storage test behavior. It may be that the electrolyte containing only pure solvent and salt would give the best results. On the other hand, perhaps small amounts of impurities may scavenge undesirable reactive intermediates. Differentiating between these possibilities is difficult. In this work, electrolytes which were optimized in half cell work were chosen for storage tests and cycling after storage. The DMM electrolytes (D and DA) gave similar cycling efficiencies before storage and similar, though decreased, efficiencies after storage. The electrolyte purified with alumina (DA) gave contradictory results in that it appeared more stable than the DMM (D) in the presence of Li and less stable in the absence of Li. The TMM electrolyte also gave contradictory results by showing no apparent reaction in stability tests and yet failing to cycle after storage. The above observations illustrate the difficulty in evaluating electrolytes for Li batteries half-cells and the appearance of storage tests. Further investigation of these electrolytes in Li/TiS2 test cells as well as a more thorough chemical analysis of the storage tests is in progress. We wish to acknowledge the support of the Office of Naval Research for this research. ### References - 1. G. H. Newman in <u>Proceedings of the Workshop on Lithium Nonaqueous</u> <u>Battery Electrochemistry</u>, Vol. 80-7, the Electrochemical Society, Pennington, NJ, 143 (1980). - 2. G. H. Newman, R. W. Francis, L. H. Gaines and B. M. L. Rao, J. Electrochem. Soc., 127, 2025 (1980). - 3. V. R. Koch and J. H. Young, Science, 204, 499 (1979). - 4. V. R. Koch, J. L. Goldman, C. J. Mattos and M. Mulvaney, J. Electrochem. Soc. 129, 1 (1982). - 5. P. G. Glugla in Proceedings of the Symposia on Power Sources for Biomedical Implantable Applications and Ambient Temperature Lithium Batteries, B. B. Owens and N. Margalit, eds., Vol. 80-4, The Electrochemical Society, Pennington, NJ, 407 (1980). - 6. V. R. Koch, J. Electrochem. Soc., 126, 181 (1979). - 7. J. L. Goldman, R. M. Mank, J. H. Young and V. R. Koch, J. Electrochem. Soc., <u>127</u>, 1461 (1980). - 8. P. Jagodzinski and S. Petrucci, J. Phys. Chem., 78, 917 (1974). - 9. S. D. James, <u>J. Chem. Eng. Data</u>, <u>23</u>, 313 (1978). # FIGURE CAPTION Fig. 1. Conductivity of LiAsF $_6$ solutions in DMM and TMM (25 $^{ m OC}$). TABLE 1 HALF-CELL CYCLING TESTS USING DMM AND TMM ELECTROLYTES | 1.5M LiAsF ₆ in DMM | (D) | 97.3% | |--------------------------------|------|-------| | | (DA) | 97.5% | | | (DP) | 96.5% | | 1.5M LiAsF ₆ in TMM | (D) | 93.2% | | | (DP) | 95.1% | TABLE 2 STORAGE TESTS AND CYCLING AFTER STORAGE USING DMM AND TMM $\qquad \qquad \text{ELECTROLYTES AT } 70^{\circ}\text{C}$ | Solv | vent | With Li | Without Li | |------|------|---|---| | DMM | (D) | Electrolyte clear with a small amount of Li corrosion at 10 days. | Electrolyte clear >10 days then darkened rapidly. | | DMM | (D) | Cycled after 10 days storage with Li \rightarrow 87.5%. | | | DMM | (DA) | Electrolyte clear with a small amount of Li corrosion, > 1 month. | Electrolyte dark at 6 days. | | DMM | (DA) | Cycled after 10 days storage with Li \rightarrow 86.9%. | | | TMM | (D) | No reaction at 20 days. | No reaction at 20 days. | | TMM | (DP) | Cycled after 14 days with Li (no reaction) \rightarrow 0%. | | #### DISTRIBUTION LIST Office of Naval Research Attn: Code 472 800 North Quincy Street Arlington, VA 22217 ONR Branch Office Attn: Dr. George Sandoz 536 South Clark Street Chicago, IL 60605 ONR Area Office Attn: Scientific Department 715 Broadway New York, NY 10003 ONR Western Regional Office 1030 East Green Street Pasadena, CA 91106 ONR Eastern/Central Regional Office Attn: Dr. L. H. Peebles Building 114, Section D 666 Summer Street Boston, MA 02210 Director, Naval Research Laboratory Attn: Code 6100 Washington, DC 20390 The Assistant Secretary of the Navy (RE&S) Department of the Navy Room 4E736, The Pentagon Washington, DC 20350 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, DC 20360 Defense Technical Information Ctr Building 5, Cameron Station Alexandria, VA 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, DC 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, NC 27709 Naval Ocean Systems Center Attn: Mr. Joe McCartney San Diego, CA 92152 Naval Weapons Center Attn: Dr. A. B. Amster Chemistry Division China Lake, CA 93555 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, CA 93401 Department of Physics & Chemistry Naval Postgraduate School Monterey, CA 93940 Dr. A. L. Slafkosky Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, DC 20380 Office of Naval Research Attn: Dr. Richard S. Miller 800 North Quincy Street Arlington, VA 22217 Naval Ship R&D Center Attn: Dr. G. Bosmajian Applied Chemistry Division Annapolis, MD 21401 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, CA 91232 Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, PA 19112 Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco, CA 96503 Mr. James Kelley DTNSRDC Code 2803 Annapolis, MD 21402 Dr. Paul Delahay Department of Chemistry New York University New York, NY 10003 Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, OH 41106 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, UT 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, CA 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, NJ 07974 Dr. Adam Heller Bell Laboratories Murray Hill, NJ 07974 Dr. T. Katan Lockheed Missiles & Space Company, Inc. P. O. Box 504 Sunnyvale, CA 94088 Dr. Joseph Singer Code 302/1 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, OH 44135 Dr. S. B. Brummer EIC Laboratories, Inc. 67 Chapel Street Newton, MA 02158 Library P. R. Mallory & Company, Inc. Northwest Industrial Park Burlington, MA 01803 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton S09-5NH UNITED KINGDOM Dr. Sam Perone Department of Chemistry Purdue University West Lafayette, IN 47907 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, NC 27514 Naval Ocean Systems Center Attn: Technical Library San Diego, CA 92152 Dr. C. E. Mueller The Electrochemistry Branch Materials Division, Research & Technology Department Naval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20910 Dr. G. Goodman Globe Union, Inc. 5757 North Green Bay Avenue Milwaukee, WI 53201 Dr. J. Boechler Electrochimica Corporation Attn: Technical Library 2485 Charleston Road Mountain View, CA 94040 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, MI 48063 Dr. H. Richtol Chemistry Department Rensselaer Polytechnic Institute Troy, NY 12181 Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, WI 53706 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, MA 02139 Larry E. Plew Naval Weapons Support Center Code 30736, Building 2906 Crane, IN 47522 Dr. Stanley Ruby Department of Energy (STOR) 600 E Street Washington, DC 20545 Dr. Aaron Wold Brown University Department of Chemistry Providence, RI 02192 Dr. R. C. Chudacek McGraw-Edison Company Edison Battery Division P. O. Box 28 Bloomfield, NJ 07003 Dr. A. J. Bard University of Texas Department of Chemistry Austin, TX 78712 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, CA 92803 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, MD 20910 Dr. R. P. Van Duyne Department of Chemistry Northwestern University Evanston, IL 60201 Dr. B. Stanley Pons Department of Chemistry University of Alberta Edmonton, Alberta CANADA T6G 2G2 Dr. Michael J. Weaver Department of Chemistry Michigan State University East Lansing, MI 48824 Dr. R. David Rauh EIC Laboratories, Inc. 67 Chapel Street Newton, MA 02158 Dr. J. David Margerum Research Laboratories Division Hughes Aircraft Company 3011 Malibu Canyon Road Malibu, CA 90265 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton S09 5NH UNITED KINGDON Dr. Janet Osteryoung Department of Chemistry State University of New York at Buffalo Buffalo, NY 14214 Dr. R. A. Osteryoung Department of Chemistry State University of New York at Buffalo Buffalo, NY 14214 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, RI 02840 Dr. R. Nowak Naval Research Laboratory Code 6130 Washington, DC 20375 Dr. John F. Houlihan Shenango Valley Campus Pennsylvania State University Sharon, PA 16146 Dr. M. G. Sceats Department of Chemistry University of Rochester Rochester, NY 14627 Dr. Alan Bewick Department of Chemistry The University Southampton, S09 5NH UNITED KINGDOM Dr. A. Himy NAVSEA-5433 NC No. 4 2541 Jefferson Davis Highway Arlington, VA 20362 Dr. John Kincaid Department of the Navy Strategic Systems Project Office Room 901 Washington, DC 20376 M. L. Robertson, Manager Electrochemical Power Sonics Division Naval Weapons Support Center Crane, IN 47522 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, CA 94720 Dr. Bernard Spielvogel U. S. Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709 Dr. Denton Elliott Air Force Office of Scientific Research Building 104 Bolling Air Force Base Washington, DC 20332